U.S. DEPARTMENT OF COMMERCE National Technical Information Service AD-A027 531 BURNERS FOR DISPOSAL OF ROCKET PROPELLANTS AIR FORCE ROCKET PROPULSION LABORATORY **JUNE 1976** Reproduced From Best Available Copy AFRPL-TR-76-2 BURNERS FOR DISPOSAL OF ROCKET PROPELLANTS FINAL REPORT ADA 027531 AIR FORCE ROCKET PROPULSION LABORATORY EDWARDS AFB, CALIFORNIA 93523 **AUTHOR: JOHN DENKER** JUNE 1976 APPROVED FOR PUBLIC RELEASE DISTRIBUTION UNLIMITED AIR FORCE ROCKET PROPULSION LABORATORY DIRECTOR OF SCIENCE AND TECHNOLOGY AIR FORCE SYSTEMS COMMAND EDWARDS AFB, CALIFORNIA 93523 #### FOREWORD This report describes the design, development, and operation of burners which will be used at the Air Force Rocket Propulsion Laboratory to dispose of propellants that are surplus from rocket research efforts. The burners will become components of the Toxic Waste Disposal Facility, a propellant disposal system that includes scrubbers, computer-controlled flow loops, remotely controlled manipulators, and evaporation-settlement ponds. These development efforts were performed during September 1972 through July 1975 on projects 5599TWYZ and 683MTWYZ. The test project engineer responsible for the design and operation of the Toxic Waste Burner was Mr. John Denker (AFRPL/TEBB) of the Test and Support Division, who is the author of this report. This report has been reviewed by the Information Office/DOZ and is releaseable to the National Technical Information Service (NTIS). At NTIS it will be available to the general public, including foreign nations. This report is unclassified and suitable for general public release. JOHN DENKER, Author OTHA J. CLARK, Chief Test Branch B FOR THE COMMANDER KENNETH E. WEISS, Lt. Col. USAF Chief, Test and Support Division UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|---|--| | AFRPL-TR-76-2 | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | 4 TITLE (and Subtitle) | | S. TYPE OF REPORT & PERIOD COVERED | | BURNERS FOR DISPOSAL OF I PROPELLANTS | ROCKET | Final 1973 - 1975 | | | | 6. PERFORMING ORG. REPORT HUMBER AFRPL-TR-76-2 | | 7. AUTHOR(4) | | S. CONTRACT OR GRANT NUMBER(e) | | Jo hn Denker | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRES | 8 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Air Force Rocket Propulsion L
Edwards AFB, California 9352 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE June 1976 | | sanie | ! | 19. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(If differen | nt from Controlling Office) | 18. SECURITY CLASS. (of this report) | | | ! | UNCLASSIFIED | | | ; | 184 DECLASSIFICATION DOWNGRADING | | 16. DISTRIBUTION STATEMENT (of this Report) | | N/A | | APPROVED FOR PUBLIC REL | EASE; DISTRIBU | TION UNLIMITED | | 17. DISTRIBUTION STATEMENT (of the abatract entered | in Block 20, if different from | m Report) | | 18. SUPPLEMENTARY NOTES | | • | | | | | | 19. KEY WORDS (Continue on reverse side if necessary a | nd identify by block number) | | | Disposal, Detoxification, Toxic | Propellants, Bu | rner, Air Quality | | 20. ABSTRACY (Continue on reverse side if necessary and | d identify by block number) | | | Burners were designed, fabrica pellants and other materials that programs conducted by the Air (AFRPL). Burners were developed and solid propellants. | ited and used to c
it are residuals f
Force Rocket Pr | rom propulsion research opulsion Laboratory | | Burners for the liquid wastes w utilizing commercially availab | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE #### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) industrial blowers and perforated nickel alloy sheeting. The burner developed for burning solid propellants is a modified ammunition deactivation furnace which was purchased from the Army's ammunition depot at Tooele, Utah. The burner developed for disposal of liquid propellant oxidizers burned in excess of 600 pounds/hour of nitrogen tetroxide by reacting it with propane which produced exhaust gases in the range of 1000°F that contained less than 1000 parts/million of nitrogen oxides. The fuel burner disposed of over 1000 pounds/hour of liquid propellant including hydrazine by burning it in air to produce exhaust gases in the 1300°F range which contained low levels of nitrogen oxides. An Army ammunition deactivation furnace was modified to dispose of solid propellants. Four hundred pounds/hour of solid Minuteman propellant were burned which produced exhaust gases having 160 parts/million of nitrogen oxides from Class 2 propellants and 1200 parts/million from Class 7 propellants. The population of solid particles of aluminum oxides produced were predominantly of sub-micron sizes. These burners are suitable for operational use in detoxification of rocket propellant research residues. They will be installed in the Toxic Waste Disposal Facility located at the Air Force Rocket Propulsion Laboratory, Edwards AFB, California and used to dispose of the toxic residue from its research programs. #### PREFACE The author hereby expresses his appreciation to the many people who have contributed to the success of this program. These include people at Tooele Army Depot, Tooele, Utah (TAD), who participated in developmental evaluation of the animunition deactivation furnace which was purchased from Tooele for burning solid propellants. Mr. Frank Crist cooperated in planning and scheduling AFRPL-TAD work. Mr. Dan Hill provided valuable sampling-analysis of exhaust products, and Mr. Francis Cook directed their operational people. Radford Army Ammunition Depot (Mr. Truman Daniels) provided advice and demonstrated its explosives disposal system which aided in the search by AFRPL for suitable equipment and gave valuable knowledge of catalytic conversion of nitrogen oxides to harmless gases. Picatinny Arsenal (Mr. Milton Roth) described its fluidized bed approach to solid explosives disposal and provided data on grinding and pumping explosives. AFRPL personnel provided technical guidance and design support, fabricated burners, and sampled-analyzed the exhaust products. Mr. Curtis Selph predicted combustion products from liquid propellants, and Lt S. Andes described probable optimum combustion staging for disposal of the N2O4 and IRFNA. Mr. John Nakamura and Mr. Leon Triplett performed sampling and analysis of exhaust products. Test area personnel performed the developmental burner tests including data recording, propellant handling, and installation and operation of the burners. | BT16 | Rrite Section (| |------------------|---------------------------| | PC6 | Auf: Ecolion 📋 | | BRANKS LK | CEO 🖸 | | 102 til 10::. | (10H | | | | | 87 | | | 87
UCIĀTĒIU | TION/AVGILADILITY COUES | | | TION / AVEILABILITY COURS | | | | | | | | | | # TABLE OF CONTENTS | | Page | |------------------------------------|------| | INTRODUCTION | 1 | | BURNER DEVELOPMENT FACILITY | 1 | | TEST EQUIPMENT | 4 | | POLLUTION EMISSION GOALS | 7 | | PRELIMINARY DESIGN | 14 | | BURNERS FOR LIQUID PROPELLANTS | 14 | | DESIGN GOALS FOR LIQUID BURNERS | 14 | | SUB-SCALE BURNERS | 17 | | TITAN N2O4 VENT GAS BURNER | 17 | | MECHANICALLY SCALED-UP BURNERS | 20 | | FULL-SCALE BURNERS | 21 | | OPERATING THE LIQUID BURNER | 26 | | BURNERS FOR SOLID PROPELLANTS | 28 | | DESIGN GOALS FOR THE SOLID BURNER | 28 | | EVALUATION OF THE SOLID BURNER | 29 | | OPERATION OF THE BURNER FOR SOLIDS | 32 | | CONCLUSIONS | 35 | | RECOMMENDATIONS | 36 | | REFERENCES | 37 | # LIST OF ILLUSTRATIONS | | | Page | |--------------|--|------| | 1.0 | The Toxic Waste Disposal Facility | 2 | | 2.0 | Control Console and Instrumentation Equipment in 1-46 Control Center | 5 | | 3.0 | The Toxic Waste Burner Development Facility | 6 | | 4.0 | Waste Burner Development Facility Schematic | 8 | | 5. 0 | Toxic Waste Burners, Liquid Propellant | 23 | | 6 . 0 | Toxic Waste Burners, Liquid Propellant | 24 | | 7. 0 | The Full Scale Burner Installation for Liquid Propellants Disposal | 25 | | 8.0 | Waste Burner Assembly for the Toxic Waste Disposal Facility | 27 | | 9.0 | Burner Installation for Solid Propellants Disposal | 34 | # LIST OF TABLES | | | | Fake | |------|------------|--|------| | 1.0 | Table I. | Process Weight Table, Solid Emissions | 10 | | 2. 0 | Table II. | Theoretical Combustion Products | 13 | | 3.0 | Table III. | Subscale Burning of Liquid Propellants | 18 | | 4.0 | Table IV. | Full Scale Burning of Liquid Propellants | 22 | | 5.0 | Table V. | Results of Solid Burner Operation | 32 | # NOMENCLATURE | Actual Cubic Feet per Minute | ACFM | |-------------------------------------|-------------------------------| | Chlorine Trifluoride | CTF | | Diethyltriamine | DETA | | Feet per Second | FPS | | Government Furnished Equipment | GFE | | Hydrazine | N ₂ H ₄ | | Inhibited Red Fuming Nitric Acid | IRFNA | | Instrumentation Specification Sheet | ISS | | Mixed Hydrazine Fuel | MHF | | Nitrogen Tetroxide | N_2O_4 | | Pentaborane | В ₅ Н ₉ | | Propane | C ₃ H ₈ | | Rocket Propellant 1 | RPI | | Toxic Waste Disposal Facility | TWDF | | Unsymmetrical Dimethylhydrazine | UDMII | #### SYMBOLS PNEUMATIC OPERATED SPRING CLOSING PRESSURE RELIEF PRESSURE REGULATOR DIAPHRAGM OPERATED SOLENOID OPERATED FLOW METER CHECK VALVE PRESSURE TRANSDUCER THERMOCOUPLE #### INTRODUCTION Burners capable of combusting rocket propellant wastes are a major subsystem of the AFRPL Toxic Waste Disposal Facility (TWDF). This facility is designed to burn liquid or solid propellants, treat
the combustion products by acrubbing and cyclone separation, collect in evaporation-settling ponds the solids produced, and eject the scrubbed gases vertically to the atmosphere. The Air Force Rocket Propulsion Laboratory agreed to furnish burners as Government Furnished Equipment (GFE) to the contractor for TWDF chosen by the Army Corps of Engineers and in 1972 contacted commercial and government sources in attempts to locate suitable burners. A kiln type burner developed by the Tooele Ammunition Depot (TAD) was chosen for burning solid propellant wastes because it is a proven, sturdy, reliable unit which meets the requirements of the AFRPI. It may be successfully fed a broad spectrum of sizes, shapes, and composition of propellant wastes including test tube, liver bottle, and half-gallon carron sizes of solid materials as well as propellant chips, powder, cartridges, and tensile test specimens. The commercially available burners which were discovered did not meet the requirement for burning liquid propellants, thus making it necessary to develop them at the AFRPL. The design requirements, photographs, operating instruction, and test history for these liquid propellant burners are included in this report. #### BURNER DEVELOPMENT FACILITY Test Area 1-46 of the AFRPL was chosen as the site in which to develop the burners for the TWDF because it had an available test position containing the necessary equipment and facilities required for the program. A list of the appropriate facility systems available for the testing follows: #### a. Propellant tanks: Chlorine trifluoride (CTF), 500 gallons, 2000 psi Nitrogen tetroxide (N₂O₄), 500 gallons, 2000 psi Hydrazine (N₂H₄), 250 gallons, 2000 psi Unsymmetrical dimethyl hydrazine (UDMH), 250 gallons, 2000 psi Furnace fuel, 500 gallons, 600 psi Figure 1. The Toxic Waste Disposal Facility b. Gas systems: Nitrogen 5000 psi Lower regulated pressures - c. Water systems - d. Instrumentation systems: Direct inking charts (30) Digital format tape recorder (60 channels) Digital meters (12) e. Control systems: Valve controls Motor controls Sampler controls f. Television: Color, for exhaust stream color and opacity Monochrome, for equipment status during burns These systems were operated from the control center by technicians at the direction of the test engineer. A typical burner operation followed this sequence: - a. The burner was assembled, and propellants were loaded according to instructions written in an engineering request (ER). - b. The instrumentation systems were prepared according to the instrumentation specification sheet (ISS). - c. The test area was cleared, and people were assembled in the control center according to the approved countdown which was followed throughout the operation. - d. The burner and instrumentation were started; data points were generated by varying flowrates of the propellant, propane, and as directed by the test engineer. - e. The samplers-analyzers were operated by the res. In the chemical laboratory people at times of interesting burn conditions. - f. Following the burner operations, data tapes were processed to obtain values of parameters such as flowrate, temperature, and emission levels. Figure 2 shows the control console, the flowrate controllers, and the recorders in the control center. The propellant tanks, the propellant lines, and the burner installations in the test stands are shown in Figure 3; these are four hundred feet from the control center. Operation of the solid burner was similar; instrumentation and mechanical test preparations were made, and a supply of waste propellant was obtained from another area. However, when the test area was cleared, three technicians remained at the burner to load the propellants onto the feed conveyor and provided a mutual safety support. #### TEST EQUIPMENT Measurements were made during the development and operation of the toxic waste burners of temperature, pressure, flowrate, and pollutant levels. The following equipment was used to make the required measurements: #### Flowrate measurement Turbine type flowmeter: N₂O₄ - Potter, model 10C1512A, .4 to 2.75 GPM Coolant H₂O - Potter, model 1/2 5377, 1 to 10 GPM N₂H₄ - Flow Technology, model FT 8 M 4 L 8, .6 to 4 GPM Air (velocity) - Flow Technology, FTP 48 GJS, 100 to 10,000 FPM C₃H₈ - Flow Technology, FT 8 M 20 GB, 1 to 10 ACFM #### Pressure measurement Strain gage type transducer: N₂O₄ supply - Taber model 217SA, 0 to 200 psig N₂H₄ supply - Taber model 217SA, 0 to 200 psig Propane supply - Taber model 217SA, 0 to 200 psig ### Temperature #### Resistance type transducer: N_2H_4 - Rosemount, model 176P, -435 to +500°F 50/50 - Rosemount, model 176P, -435 to +500°F N₂O₄ - Rosemount, model 176P, -310 to +250°F Thermocouple type: Combustor - Chromel-alumel, -310 to 2500°F C₃H₈ - Chromel-alumel, -310 to 2500°F Figure 2. Control Console and Instrumentation Equipment in the 1-40 Control Center Figure 3. The Toxic Waste Burner Development Facility Pollutant level Nitrogen oxides - Beckman Instrument Inc., model 315B Nitrogen oxide - Beckman Instrument Inc., model 951 Exhaust color and opacity - Cohu, color, video system, model 1220B #### POLLUTION EMISSION GOALS The AFRPL must comply with Kern County Air Pollution Control District regulations. The Federal Clean Air Act directs the states to formulate plans which control pollution. Pursuant to this directive, Kern County published regulations which are designed to comply with the state and federal requirements. The emission restraints for stationary sources were applied to the Toxic Waste Disposal Facility. The regulations are not applicable to performance of the burner alone but apply to the combined performance of the burners, scrubbers, and quench tower that are the total disposal system. The scrubbers, venturi separator, and quench tower will remove particulates, the halogen compounds including hydrogen chloride, and much of the condensible materials. The burners must not exceed the pollution limitations, if any, for materials such as nitrogen oxides, sulphur compounds, carbon monoxide, and carbon dioxide which will pass through the scrubber systems to atmosphere. The following are applicable excerpts from Kern County's regulations: Rule 401 <u>Visible Emissions</u> A person shall not discharge into the atmosphere, from any single source of emission whatsoever, any air contaminant for a period or periods aggregating more than 3 minutes in any one hour which is: - a. As dark or darker in shade as that designated as No. 1 on the Ringelmann Chart, as published by the United States Bureau of Mines. - b. Of such opacity as to obscure an observer's view to a degree equal to or greater than does smoke described in subsection (a) of this Rule. Rules 401(a) and 401(b) shall not apply if it is shown by the owner or operator of the emission source that the emission source was, at the time of violation of Rules 401(a) and 401(b), in compliance with other applicable emission standards. Figure 4. Waste Burner Development Facility Schematic # Rule 402 Exceptions The provisions of Rule 401 do not apply to: - a. Smoke from fires set by or permitted by any public officer, if such fire is set or permission given in the performance of the official duty of such officer and such fire in the opinion of such officer is necessary: - 1. For the purpose of the prevention of a fire hazard which cannot be abated by any other means, or - 2. For the instruction of public employees in the methods of fighting fire. - b. Smoke from fires set pursuant to permit on property used for industrial purposes for the purpose of instruction of employees in methods of fighting fire. - c. Agricultural operations in the growing of crops or raising of fowl or animals. - d. The use of an orchard or citrus grove heater which does not produce unconsumed solid carbonaceous matter at a rate in excess of one (1) gram per minute. - e. The use of other equipment in agricultural operations in the growing of crops, or the raising of fowl or animals. Rule 403 <u>Wet Plumes</u> Where the presence of uncombined water is the only reason for the failure of an emission to meet the limitation of Rule 401, that rule shall not apply. The burden of proof which establishes the application of this rule shall be upon the person seeking to come within its provisions. # Rule 404.1 Particulate Matter Concentration-Desert Basin A person shall not discharge into the atmosphere from any single source operation... particulate matter in excess of 0.1 grains/ft³ of gas at standard conditions. #### Rule 405 Particulate Matter Emission Rate A person shall not discharge into the atmosphere from any source operation, particulate matter in excess of the following process weight tables. See Table I, Process Weight Table-Desert Basin. Process Weight Table - Desert Basin ALLOWABLE WEIGHT OF EMISSION BASED ON PROCESS WEIGHT RATE | Process Wt. Lbs/Hr | Emission RateLbs/Hr | Process Wt. Lbs/Hr | Emission Rate Lbs/Hr | |--------------------|---------------------|--------------------|----------------------| | 250 or less | 1.03 | 6500 | 7.71 | | 1300 | 1.20 | 7000 | 8.0 5 | | 350 | 1.35 | 7500 | 8.3 9 | | 400 | 1.50 | 8000 | 8.71 | | 450 | 1.63 | 8500 | 9. 03 | | 500 | 1.77 | 9000 | 9. 36 | | 600 | 2.01 | 9500 | 9.67 | | 700 | 2. 24 | 10000 | 10.00 | | 800 | 2, 43 | 12000 | 11. 28 | | 900 | 2.62 | 14000 | 12.50 | | 1000 | 2.80 | 16000 | 13.74 | | 1200 | 3.12 | 18000 | 14. 97 | | 1400 | 3, 40 | 20000 | 16. 19 | | 1600 | 3, 66 | 30000 | 22. 22 | | 1800 | 3, 91 | 40000 | 28, 30 | | 2000 | 4, 14 | 50000 | 34. 30 | | 2500 | 4.64 | 60000 or more | 40,00 | | 3000 | 5. 10 | | | | 3500 | 5, 52 | | | | 4000 | 5, 93 | | | | 4500 | 6. 30 | | | | 5000 | 6.67 | | | | 5500 | 7. 63 | | | | 6000 | 7. 37 | | | Where the process weight per hour falls between figures listed in the table, the exact weight of permitted discharge shall be determined by linear interpolation. Rule 407 <u>Sulfur
Compounds</u> A person shall not discharge into the atmosphere sulfur compounds, which would exist as a liquid or gas at standard conditions, exceeding in concentration at the point of discharge: 0.2 per cent by volume calculated as sulfur dioxide (SO₂). # Rule 407.1 Disposal of Solid and Liquid Wastes - a. A person shall not discharge into the atmosphere from any incinerator or other equipment used to dispose of combustible refuse by burning, except as provided in paragraphs (b), (c), or (d) of this rule, particulate matter in excess of 0.10 grain per cubic foot of gas calculated to 12 percent of carbon dioxide (CO₂) at standard conditions. - b. A person shall not discharge into the atmosphere from any incinerator or other equipment used to dispose of combustible refuse by burning, having burning rates of 100 pounds per hour or less, except as provided in paragraph (d) of this rule, particulate matter in excess of 0.30 grain per cubic foot of gas calculated to 12 percent of carbon dioxide (CO₂) at standard conditions and shall not discharge particles which are individually large enough to be visible while suspended in the atmosphere. - c. A person shall not discharge into the atmosphere from any equipment whatsoever, used to process combustible refuse, except as provided in paragraph (d) of this rule, particulate matter in excess of 0.30 grain per cubic foot of gas calculated to 12 percent of carbon dioxide (CO₂) at standard conditions. - d. A person shall not discharge into the atmosphere from any incinerator or other equipment used to dispose of combustible refuse, except as provided in paragraphs (a), (b), or (c) of this rule, particulate matter in excess of 0.10 pounds per 100 pounds of combustible refuse charged. Any carbon dioxide (CO_2) produced by combustion of any liquid or gaseous fuels shall be excluded from the calculation to 12 percent of carbon dioxide (CO_2) . The provisions of this rule shall not apply to incinerators, approved by the governing fire control agency, used to dispose of residential rubbish by open burning as permitted by Rule 417. The theoretical effluent gases produced by burning liquid rocket propellants such as nitrogen tetroxide, hydrazine and unsymmetrical-dimenthyl hydrazine are not regulated by Kern County. See Table II for a listing of these theoretically predicted combustion products. The emissions of concern are therefore the solid particles in the exhaust gases. These are regulated and will be generated from burning liquid materials such as pentaborane. The effluent produced from operating the solid burner also will include solid particulate materials; the emissions of these are regulated. Solid materials will be removed by the venturi separator and the scrubber systems of the Toxic Waste Disposal Facility. Sub-micron sizes of particles are difficult to separate, may create an opaque exhaust stream and will become the emission of greatest concern. The burn rate of TWDF will create approximately 300 lb/hr of aluminum oxides or approximately 500 lb/hr of borates. The cyclone separators of the TWDF must remove enough of these solid particles to meet the requirements of Table I, which limits these emissions to approximately 2 lb/hr of aluminum oxide or 2 lb/hr of borates. These requirements exceed the limits of the range of the design specification of the TWDF scrubbing equipment. This specification requires the scrubber system to remove 98. 23 percent of the solid particles in a 100 lb/hr flow that contains 18-20 percent of sub-micron particles. The true flowrate of solid particles will be 200-500 lb/hr and unfortunately most of the particulates measured during disposal of Minuteman propellants were of sub-micron sizes. More than 100 lb/hr of particles are predicted to escape the scrubber system and to increase the opaqueness of the plumes from the TWDF when the system is operated at a 500 lb/hr burn rate. The design of TWDF provides space for installation of filters which can be obtained commercially and installed to prevent escape of excessive particles if, in reality, that proves to be necessary. The emission rate of particulates may also be lowered by decreasing the burn rates of solid propellants and of liquid propellants that produce solid particles. The actual performance of the TWDF relative to the specifications or its quantitative levels is unknown at this time because construction is not complete. Research and development operation of this facility must be performed to develop operating procedures that assure compliance with the applicable emission regulations. TABLE II THEORETICAL COMBUSTION PRODUCTS | Re | actants | Temp | Species | Products
Weight, lb/hr | Volume ft ³ /min | |----|---|--------|-------------------------------|---------------------------|-----------------------------| | 1. | Air, 4695 lb/hr | 1331°F | CO2 | 353 lb/hr | | | | C ₃ H ₈ , 115 lb/hr | | H2O | 188 lb/hr | | | | N ₂ O ₄ , 600 lb/hr | | N ₂ | 3841 lb/hr | | | | | | 02 | 1044 lb/hr | | | | | | NO | 5 lb/hr | | | | Total 5410 lb/hr | | | | 4420 ft ³ /min | | 2, | Air, 10805 lb/hr | 1194°F | H ₂ O | 639 lb/hr | | | | N_2H_4 , 600 lb/hr | | N2 | 8818 lb/hr | | | | | | OZ | 1737 lb/hr | | | | | | NO | 3 lb/hr | | | | Total 11405 lb/hr | | | | 8605 ft ³ /min | | 3. | Air, 15600 lb/hr | | н20 | 219 lb/hr | | | | | | NO | 1 lb/hr | | | | B ₅ H ₉ , 445 lb/hr | 1270°F | N ₂ | 12337 lb/hr | | | | | | OZ | 2996 lb/hr | | | | | | B ₂ O ₃ | 470 lb/hr | | | | Total 16045 lb/hr | | | | 11500 ft ³ /min | | 4. | Air, 30957 lb/hr | 1701°F | CO ₂ | 2367 lb/hr | | | | C3Hg, 485 lb/hr | | H ₂ O | 1534 lb/hr | | | | UDMH, 600 lb/hr | | NO | 5 lb/hr | | | | | | N ₂ | 24743 lb/hr | | | | | | OZ | 3482 lb/hr | | | | Total 32042 lb/hr | | | | 30509 ft ³ /min | Particulate emission rate will be measured during demonstration and operation of the TWDF by using two systems which will be installed in a trailer that was modified for emission measurement service. One system collects particulates which are later weighed; the second system collects particulates on a moving tape and the deposit is analyzed and its level indicated by automated atomic-electronic techniques. Emission levels will be kept within the specified limits by modification of scrubber equipment, operation of the solid burner at approximately half the design levels, or use of other suitable techniques. #### PRELIMINARY DESIGN Burning as the solution for disposal of texic propellant wastes in the AFRPL's Toxic Waste Disposal Facility was selected by the engineering design contractor and the AFRPL project engineer. This method theoretically provides process gases which: (1) require no treatment because they are nontoxic, or (2) may be scrubbed, or (3) contain acceptable low levels or pollutants. Solid particles including borates, aluminum oxides, and chlorides are produced from some reactions. Processes considered during preliminary design efforts include the reaction of nitrogen tetroxide with propane to produce carbon dioxide and water, the burning of hydrazine in air to produce water and nitrogen, the reaction of chlorine-fluorine propellant compounds with propane to produce fluorides and chlorides which are then reacted with sodium hydroxide in the Toxic Waste Disposal Facility to produce sodium salts. The burning of pentaborane in air will produce borates which will be centrifuged from the exhaust in the cyclone separator and collected in settling basins. The burning of solid propellants will produce aluminum oxide solids and gaseous chlorides which will be removed by the Toxic Waste Disposal Facility if they are within the range of sizes and proportions described in the design specifications for the TWDF scrubber system. # BURNERS FOR LIQUID PROPELLANTS # Design Goals for Liquid Burners: The burners for liquid propellants are targeted to operate within these design limits: a. Flowrate: 600 lb/hr of waste propellant. Cooling air, combustion air and propane add to this to obtain total flow. - b. Exhaust Temperature: 1500°F maximum at the interface with the Toxic Waste Disposal Facility. This may be achieved by use of water injection, excess air or combustion mixture adjustment. - c. Exhaust Volume: 13000 ft³/min (maximum) at the interface with the Toxic Waste Disposal Facility. This may be achieved by cooling the exhaust. - d. <u>Emission Levels of Pollutants</u>: Not to exceed the restrictions of Kern County, California. These are restrictive of only those few liquids that produce particulates when burned. - e. Burn Duration: 2 continuous hours/day. - f. Propellants which may be burned in the TWDF include, but are not limited to these: | Hydrazine | N_2H_4 | |-----------------------------------|----------| | Unsymmetrical-dimethyl hydrazine | UDMH | | Mixed hydrazine fuels | MHF | | Pentaborane | B_5H_9 | | Nitrogen Tetroxide | N_2O_4 | | Inhibited Red Furning Nitric Acid | IRFNA | The TWDF will be demonstrated for acceptance from the contractor by the Army Corps of Engineers by burning N₂H₄ and N₂O₄ in separate two-hour burns. The full scale burners were therefore demonstrated with these propellants. Full scale operational burns of B₅H₉, MHF, or others will be performed in the operation of the TWDF if the requirement arises at some future time. The contractual agreement for construction of the Toxic Waste Disposal Facility stipulated that AFRPL would supply the required burners. Development was assigned to the Test and Support Division who considered several sources of burners and attempted to contract for suitable commercial units. The burner for liquid propellants was characterized during preliminary design studies to have these features: - a. It will be built of readily available materials. - b. It will utilize inexpensive, commonly available fastening and forming processes. - c. Temperatures will be kept as low as possible to minimize problems of the fabricated material and to reduce the
formation of nitrogen oxides. Unfortunately this feature clashes with the necessity to maintain temperatures high enough to decompose materials such as diethylamine and unsymmetrical-dimethyl hydrazine. - d. Air will be used at low pressure as a coolant and/or oxidizer because: - 1. It is readily supplied through commercially available blowers. - 2. It is inexpensive to supply. - 3. Low pressure ducting which is inexpensive and easily fabricated may be used. - 4. Control of air flow rate is readily achieved with commercially available flow controller systems. - 5. There is no storage system required. - 6. The theoretical chemistry predicts nontoxic exhaust products from burning the wastes such as nitrogen tetroxide and hydrazine which are most likely to occur in large quantities and indicates treatable or scrubbable products from many other materials. The preliminary burner design based on these considerations included the following components: - a. A cylindrical housing made of carbon steel. - b. An industrial blower feeding air to the combustion process and blowing in excess air for cooling. - c. Valves to control both flowrates and sequences of propellants waste, propane, and air. - d. A cylindrical combustor of corrosion resistant material placed concentrically inside the burner housing. - e. The necessary flowmeters, thermocouples, and pressure transducers to measure parameters required to determine ratios of propellant/propane/air and to control-monitor temperature of the combustor, housing, and the exhaust gases. #### Sub-Scale Burners: Burners capable of less than full-scale 600 lb/hr disposal rates were built and operated in the sub-scale phase of this program in 1972-1973-1974. These operations provided: - a. Evaluation of burner designs. - b. Personnel trained to operate waste burners. - c. Knowledge of exhaust products derived from sampling and analysis data. - d. Operating personnel for pollution sampler-analyzer equipment including chemiluminescent and infra-red systems. - e. Design data for the TWDF including proven operating ratios for propane/air/toxic waste. - f. Design data for full-scale burner design. # Titan N2O4 Vent Gas Burner: Vented N₂O₄ vapors were burned with propane (C₃H₈) in TITAN Aerospace Ground Equipment (AGE) to change this toxic material to non-toxic gases. One of these burners was modified by mounting it in a cylindrical housing and forcing air into the process stream with a vane-type ventilation system fan. The burn rate was less than 1/2 of full-scale due to limited propane, propellant, and air supplies. This burner assembly utilized surplus materials which were available at AFRPL. Valuable operating experience was derived from use of this burner, people were trained in use of pollution sampler analyzers, and design data for larger burners were obtained. These design data were derived: - a. Blowers that produce higher than 1" H₂O static pressure are necessary to overcome pressure pulsation in the enclosed burner housing and ducting. - b. Remotely controlled air inlet flowrate is needed to adjust for system pressure changes as flowrates of C₃H₈, and waste propellant are varied during experiments. 1 ABI.E III SUBSCALE BURNING OF LIQUID PROPELLANT | i i | BURN RATE | BURN RATE, LB/HOUR | AIR FLOW | WATER | EX | EXHAUST GAS | NITROGEN OXIDES | |-------------------------------|-----------|--------------------|----------|-----------------|---------|-----------------|-----------------| | WASTE | WASTE | PROPANE | LB/HR | INJECTED, LB/HR | TEMP OF | VOLUME, FT3/MIN | PARTS/MILLION | | N204 | 348 | 85 | 5248 | NONE | 096 | 3965 | 592 | | N2O4 | 440 | 8 ¢ | 5248 | NONE | 735 | 3389 | 750 | | N204 | 381 | 7.4 | 5248 | NONE | 789 | 3498 | 673 | | N204 | 200 | 104 | 5248 | 996 | 762 | 4090 | 762 | | N ₂ O ₄ | 588 | 103 | 5248 | 813 | 1247 | 2660 | 613 | | N ₂ O ₄ | NONE | 7.2 | 5248 | 179 | 656 | 3833 | £.00 | | N204 | 122 | 80 | 5248 | 191 | 1123 | 4385 | 253 | | N204 | 200 | 16 | 5248 | 237 | 935 | 3956 | 248 | | N,04 | 282 | 16 | 5248 | NONE | 921 | 3815 | 477 | | N204 | 344 | 16 | 5248 | NONE | 887 | 3764 | 1016 | | N204 | 426 | 16 | 5248 | NONE | 846 | 4 3 3 2 | 2316 | | N ₂ O ₄ | 322 | 179 | 11335 | 1872 | 686 | 9759 | 727 | | N204 | 245 | 179 | 11335 | 1872 | 1019 | 0066 | 705 | | N ₂ O ₄ | 172 | 180 | 11335 | 1872 | 876 | 9688 | 965 | | N2H4 | 180 | 128 | 8015 | 368 | 350 | 3458 | 216 | | N ₂ H ₄ | 210 | 128 | 8015 | NONE | 2150 | 10710 | 288 | | N ₂ H ₄ | 290 | 130 | 8015 | 1912 | 434 | 4545 | 185 | | N2H4 | 7.7 | 132 | 8015 | 6061 | 463 | 4594 | 86 | | MMII | 434 | 1 | 9817 | 1161 | 1530 | 11887 | 451 | | MMEH | 371 | - | 9817 | 1910 | 1388 | 10983 | 438 | | MNGI | 310 | 1 | 9817 | 1910 | 896 | 8443 | 357 | | MMH | 244 | 1 | 5186 | 1913 | 785 | 7322 | 295 | | MHF5 | 308. | 144. | 8015. | NONE. | 1554. | 8378 | 151 | | 99-05 | i 14 | 138 | 11335 | NONE | 1846 | 13128 | 846 | | 09-08 | 1. | 1 - | 11335 | NONE | 1572 | 11500 | 758 | TABLE III (Continued) | 1 | BURN RATE | BURN RAIE, LB/HOUE | AIR FI.OW | WATER | XI | EXHAUST CAS | NITROGEN OXIDES | |--------|-----------|--------------------|-----------|-----------------|---------|-----------------|-----------------| | WAST E | WASTE | PROPANE | LB/HR | INJECTED, LB/HR | TEMP OF | VOLUME, FT3/MIN | PARTS/MILLION | | DEIA | 790 | 43 | 8015 | NONE | 2194 | 10885 | 1402 | | DE1A | 283 | 43 | 8015 | NONE | 2612 | 10865 | 1382 | | DETA | 284 | † 9 | 8015 | NONE | 1678 | 8784 | 379 | | DETA | 237 | 137 | 8995 | 1250 | 1854 | 8287 | 1149 | | BA1014 | 237 | 46 | 8015 | NONE | 1223 | 6889 | 394 | | BA1014 | 235 | 04 | 8015 | NONE | 1794 | 6116 | 954 | | BA1014 | 296 | 40 | 8015 | NONE | 1975 | 0666 | 9601 | | BA1014 | 79 | 273 | 5015 | NONE | 369 | 3401 | 158 | | BA:014 | | 40 | 8015 | NONE | 1057 | 6057 | 216 | | BA1014 | 128 | 40 | 8015 | NONE | 1306 | 4607 | 544 | | UDMH | 494 | 137 | 8995 | 1247 | 1902 | 8754 | 728 | | (.DMH) | 493 | ٤ | 5668 | 1247 | 1916 | 8649 | 468 | | UDME | 37.3 | m | 8999 | 1245 | 1933 | 8564 | 1756 | | UDMH | 951 | π) | 8995 | 1240 | 1844 | 8184 | 854 | - c. N2O4 and IRFNA combust more readily if preheated to raise their vapor pressure at the injection point. This qualitative assessment is based on color of the exhaust gases and on analysis of their NO levels. - d. Levels of NO_x below 1000 ppm are produced from combustion of N₂O₄ C₃H₈ in excess air if the N₂O₄ is heated to raise vapor pressure. 150°F will produce adequately high vapor pressure in the N₂O₄ and was readily attained by exposing the burner inlet propellant lines to heat from the burner exhaust duct. # Mechanically Scaled-Up Burners: Larger burners were next designed and built based on information obtained from the modified TITAN N₂O₄ burners. These components were made full-scale: - a. The burner housing - b. The burner flange - c. The air inlet - d. The combustor This burner, however, was not full-scale, because blowers of adequate pressure and power were not on han—Blowers were ordered as long lead time items, and a substitute vane type blower typically used in air conditioning systems was temporarily used to force air into the burner system. This blower provided 1" H₂O static pressure which was inadequate; and it tacked sufficient air volume for full-scale fuel disposal. An ignition system was developed, combustor designs were evaluated, and additional valuable experience was gained in operating burners, analyzers, and process control systems. These efforts provided the full-scale burner for the TWDF, except for the final blower and the mounting framework. Modifications to the combustors were made, including use of perforated sheets of nickel-alloy-steel which was rolled so as to form combustor walls. Data relating flowrates, temperatures, and exhaust volume were derived from these tests. The exhaust volume is not measured; it is calculated from the total inlet flow, exhaust temperature, and pressure. Nitrogen oxide content of the exhaust was analysed by infra-red sensing and by chemiluminescence detection equipment, Although Ke. County does not restrict emissions of nitrogen oxide at this time from stationary combustors of the toxic waste burner class, this material is of interest because of possible effects on personnel who work in the TWDF area. If concentrations of NO, exceed existing basin air quality levels, regulation of NO, may occur. The nitrogen oxides may also be of concern to planners who wish to install similar equipment in other locations and should be minimized where possible within the state-of-the-art of pollution abatement. A van type vehicle containing sampler-analyzer equipment will be used during operation of the TWDF. Instruments and batch samplers will be provided to obtain data on nitrogen oxide levels, particulate levels, carbon monoxide levels, and hydrocarbon levels. #### Full-Scale Burners: Full-scale burners for liquid propellants were completed in 1974 when blowers of adequate pressure and flowrate were received. These units used the housing, ignition system, and combustor developed during 1973 in sub-scale burner operations. This final design was completed by providing a mounting base for the motor and the blower, and the necessary flanges to attach both the already proven burner housing and the combustor to the large blower. Flow controllers, shut-off valving, and instrumentation systems used in smaller scale tests were also used in the full-scale burns. Demonstration burns of N₂O₄, IRFNA, and N₂H₄ were completed in 1975 using full-scale burners to qualify the liquid burners for use in the Toxic Waste Disposal Facility. Burners of the same design proven in these demonstrations will be installed in the TWDF. These operations were completed to demonstrate that durability of the burners is adequate for repeated burner operations of 2 hours duration at 600 lb/hr flowrates of N₂O₄ and of N₂H₄. See Table IV for operating data and Figures 5, 6, and 7 for configuration on the full scale burners. TABLE IV
FULL SCALE BURNING OF LIQUID PROPELLANTS | | | FLOW RATE | RATES, LB/HOUR | | XI | EXHAUST GAS | |-------------------------------|-------|-----------|----------------|----------------|---------|------------------------------| | TOXIC | WASTE | PROPANE | AIRFLOW | WATER INJECTED | TEMP OF | VOLUME, FT ³ /MIN | | IRFNA | 912 | 28 | 8712 | 1915 | 427 | 5050 | | IRFNA | 860 | 74 | 8290 | 1793 | 126 | 3172 | | IRFNA | 1190 | 80 | 9371 | 5069 | 107 | 3537 | | N204 | 089 | 25 | 23706 | NONE | 1290 | 20692 | | N204 | 059 | 53 | 19231 | 534 | 819 | 10962 | | N ₂ O ₄ | 630 | 95 | 5445 | 2534 | 1486 | 8158 | | UDMH | 069 | 57 | 21434 | NONE | 1252 | 18372 | | UDMIH | 713 | 28 | 20054 | NONE | 811 | 12777 | | UDMCH | 707 | 1 | 21859 | NONE | 157 | 6229 | | UDMCH | 269 | 32 | 21764 | NONE | 920 | 15003 | | N2H4 | 1066 | NONE | 13754 | 2631 | 151 | 5153 | | N ₂ H ₄ | 1043 | NONE | 12054 | NONE | 1328 | 11318 | Figure 5. Toxic Waste Burner Liquid Propellants Figure 6. Toxic Waste Burner Liquid Propellants Figure 7. The Full Scale Burner for Liquid Propellants Disposal Pollutant levels produced by these full-scale burner operations were not monitored by the electro-mechanical analyzers as they were during burns at smaller flowrates. The data from those smaller scale operations, however, are predicted to be similar to data that would occur from large scale burner operations and may be extrapolated to the large scale tests to provide guidance in estimating the levels of nitrogen oxide produced by full-scale burners. The same parts-per-million levels are predicted to occur in operation of the full-scale burners that occurred during operation of smaller burners. The flowrate of oxides in the exhaust gases will be proportional to total flowrates at identical conditions of temperature and propellant/air/propane ratios. The combustor portions of full-scale and reduced scale burners are very similar and will produce similar combustion products. Two full-scale burners including valving, ducting, blowers, and instruments were assembled onto supporting structures shown in Figure 8 and delivered in December 1975 to the contractor for TWDF. These will be the units used in demonstration operations of this new AFRPL facility during 1976. # Operating the Liquid Burner: This operation consists basically of: (1) starting a C_3H_8 - air flame in the combustor, (2) adding C_3H_8 to react with oxidizers or to heat the less easily vaporized fuels such as diethyltriamine (DETA), (3) spraying waste into the burner for disposal. To perform this operation, these basic steps are completed in the listed order: - a. Pressurize the loaded waste tank to 80-150 psig. - b. Set the flow controllers at suitable values specified in the Engineering Request covering the disposal action. - c. Command "IGNITION" - 1. The C₃H₈ igniter valve opens. - 2. The igniter arc is energized. - 3. The automatic logic circuitry will detect ignition by sensing the heat rise in the combustor. - 4. If ignition is detected before 3 seconds has elapsed the C_3H_8 burner valve opens. (If not, shutdown occurs). Figure 8. Liquid Burner Assembly for the Toxic Waste Disposal Facility - 5. If step C. 4. is completed, the waste valve opens and the ignitor valve and ignition arc shuts off. - d. Monitor temperatures throughout. Do not exceed 2000°F at any point. - e. Complete the disposal. Command "STOP." - 1. The waste valve closes. - The waste line is purged for 15 seconds. - 3. The C₃H₈ valve closes. - 4. The C₃H₈ line downstream of the shutoff valve is purged for 15 seconds. - f. Turn blower OFF. These sequences may be provided by electro-mechanical timers, a computer, or other source in the facility including manual operator actions. Manual control and electro-mechanical sequencers were both used. A digital format computer will be used in the TWDF to supply these command sequences; to control the scrubber facility, to maintain proper limits of flow, temperature, and pressure; to record data, and to compute data. #### BURNERS FOR SOLID PROPELLANTS # Design Goals for the Solid Burner: The burner for solid propellants is restricted to a lower burn rate than the burner for liquid propellants because of both the greater probable quantities of solids produced and the higher concentration of toxic gases. These must be chemically reacted and removed from the exhaust by the Toxic Waste Disposal Facility. The other limitations are the same. They are: - a. Flowrate: 500 lb/hr of propellant. - b. Exhaust temperature at the interface with the TWDF: 1500°F, maximum. - c. Exhaust flowrate at the interface with the TWDF: 13000 Ft³/min. - d. Emission levels of pollutants: Not to exceed the restrictions of Kern County, California. - e. Burn duration: 2 hrs/day, nominal. Propellants which may be burned in the solid burner include but are not limited to: #### Class 2 Minuteman grain portions Tensile test specimens Chips, cuttings, sawdust #### Class 7 Minuteman grain portions Tensile test specimens Propellant aging samples The solid propellant materials that are residuals from propulsion research programs conducted by the Air Force Rocket Propulsion Laboratory vary greatly in size, shape, and packaging materials. These waste materials include full scale rocket motors, chips from sawed tensile test specimens, small sheets of materials from aging tests, overpours which are typically held in cylindrical one-half gallon size ice cream packages and test tubes containing chemicals. Reduction of these materials to uniformly small sizes which might be readily pumped or blown into reaction processes was judged to be impractical because of included casing parts and the extremely varied sizes to be disposed of. The solid materials range from highly reactive propellants and chemicals to relatively inactive billet materials such as boron-filled fuels, liners, and case materials. This variability in reactivity makes a single optimum reaction condition difficult to select. These design considerations demand a burner system that can accept a wide range of sizes and shapes of materials which vary greatly in reactivity. #### Evaluation of the Solid Burner: The Tooele Army Depot (TAD) developed a rotary kiln type of ammunition deactivation furnace in which ammunition is disposed of by heating it above its ignition temperature. This rugged device is capable of disposing of explosive ordnance of a range of physical shapes, sizes and energy content which makes it suitable for use by AFRPL in disposing of cartons, packages, and blocks of solid rocket propellant that are typical residue from propulsion research. Use of this unit potentially provided many advantages and an agreement between AFRPL-TAD was reached whereby a deactivation fornace would be evaluated. The advantages include: - a. It is a reliable unit that has been proven over many years in Army, Navy, and Air Force use. - b. It is an extremely rugged device that routinely contains blasts from grenades and high velocity ammunition. - c. Development and design costs are amortized. - d. It is adaptable to use by AFRPL. - e. Replacement parts are available from commercial sources and these sources are well established thus improving the probability that parts will be available for many years. - f. TAD people were very cooperative in providing technical knowledge, practical operating procedures, and in solving procurement problems. In April 1973 TAD-AFRPL cooperatively evaluated this burner at Tooele, Utah by feeding it Minuteman Class 2 and Class 7 propellants at the design feed range of the TWDF. This burner proved to be a suitable component for the TWDF and one was purchased from the Army. It was installed during 1974 at AFRPL in the 1-46 Test Area and a wide range of sizes and shapes of solid propellant wastes were burned in it. It will be installed in the TWDF and used to detoxify the toxic solid materials generated during propulsion research at AFRPL. These data were obtained during evaluation, and use of the propellant burner was designed by TAD: a. An exhaust blower must be coupled to the exhaust to prevent escape of gases to the operating area from the kiln which fits loosely into the exhaust stack; ambient air flowing into the retort opposes outflow of propellant gases from the retort. - b. The burner will burn 500 lb/hr to 900 lb/hr of Minuteman propellant which exceeds the requirement of the TWDF. - c. The furnace inlet must be cooled to prevent premature ignition of bare propellant in the inlet chute. A fine spray of water proved to be satisfactory. - d. Propellant must be no larger than 6" in maximum dimension to prevent jamming in the inlet. A cube, cylinder, or spheroid approximitely 4" in height and width is suitable. These shapes may be propellant cuttings in bags, boxes, or other containers, or pieces of bare propellant; even test tubes or bottles of solid, slurry or liquid materials may be converted to gases. - e. Some way of clearing the inlet chute by a remotely controlled action when propellant lodges in it is desirable. A water jet blast or pneumatically driven ram that is remotely actuated will be installed. This feature is required to eliminate the hazard of explosion or burns to personnel who otherwise might be exposed. - f. The Tooele Army Depot deactivation furnace proved to be highly reliable and rugged, and provided the desired variability of feed conveyor speed and kiln rotation velocity necessary to obtain burning near the mid point of the rotating kiln in its strongest section. - g. Surplus liquid propellants may be used in this burner to heat the kiln, thus providing an added disposal action. Rocket Propellant 1 (RP1), a hydrocarbon, was used at AFRPL. - h. Metallized Class 2 propellants produced opaque exhaust streams because more than 80% of the aluminum oxide particles created by their burning were less than 1 micron in largest dimension. Small particles will create a significant problem of removal in situations where opaque
exhaust streams are not acceptable because of legal restrictions on opacity and/or on certain species due to their toxicity. TABLE V RESULTS OF SOLID BURNER OPERATION | Propellant | Form | NOx | Feed Rate | |-------------------|---|----------|---------------| | Class 2 Minuteman | Hand formed
rubbery sludge
washed from motors | 160 ppm | 400-600 lb/hr | | Class 7 Minuteman | Sawed tensile test specimens, blocks, slabs, casing with propellant | 1200 ppm | 565 lb/hr | ## Operation of the Burner for Solids: The operation of the burner to dispose of solids is basically the practice of heating the material to be disposed of until it ignites and turns to gases or turns to molten or solid waste materials which are accumulated in suitable containers. The gases produced from burning solid propellants may include hydrogen chloride which is treatable by NaOh to provide nontoxic salts. Protection from blast and heat for the operators who hand feed the burner is provided by a heavy earth-filled barricade between the operator and the burner. Equipment to feed the burner by remote action is not installed but can be developed from commercially available equipment such as Lins, vibrators, and conveyor equipment used by mining and food processing industries. Detailed operating and adjustment procedures are fully explained in the excellent operator's manual supplied by TAD with each burner. These basic steps must be performed to operate the solid propellant burner: (Refer to the TAD operation and maintenance manual for troubleshooting) - a. Check the fuel supply reservoir which feeds the retort heater-burner. 10 gallons/hour of diesel, RP1, or similar fuel are necessary. Adaptors for use of propane are available and one is on hand at AFRPL. - b. Pressurize the fuel supply system to 35-50 psig. - c. Open oil supply line valves between the supply reservoir and the retort heater-burner. See Figure 4. - d. Verify that the oil pressure regulator at the burner supplies 7-10 psig. - e. Turn all control and power supply breakers to "ON" in the electrical console at the feeder end of the burner. - f. Set temperature control to 50°F at the temperature recorder on the console. - g. Set cycle switch "UP." - h. Press "BLOWER" switch or left side of console. - i. Wait 3 minutes for "READY" light, then - j. Press "START" switch. Wait 3 minutes to determine that burner is started. Automatic detectors and logic circuitry will shut the burner oil valve and sound a warning if the burner flame dies. - k. Heat the kiln by operating the burner for 10 minutes. - 1. Set the high temperature set point at 1000°F at the temperature recorder-controller. - m. Press "RETORT" start button. Verify that the retort is rotating. - n. Heat the retort for approximately 1 hour to 1000°F. This is an appropriate period to bring propellant from storage and complete other preparations. - o. Start exhaust blower by pressing "BLOWER" on right hand side of console. - p. Press "CONVEYOR" start. - q. Feed propellants onto feeder at rates specified by the test conductor. An engineering request will be prepared and followed for each disposal action. Propellant characteristics, scrubber capacity, and burner limitation shall be observed. - r. Turn off all blowers, feeders, and the cil supply when the disposal is completed. Do not turn off "RETORT" until the kiln has cooled to 200°F. Figure 9. AFRPL Burner Installation for Solid Propellants #### CONCLUSIONS Toxic materials including nitrogen tetroxide, inhibited red furning nitric acid, hydrazine, unsymmetrical-dimethly hydrazine, and mixed hydrazine fuels that are typical residual wastes from rocket propulsion research can be reacted with propane in the presence of air or with air alone in burning processes that theoretically convert them to nontoxic gases. Burners were developed for this purpose by the Air Force Rocket Propulsion Laboratory and will be installed in the Toxic Waste Disposal Facility. Measured levels of nitrogen oxides in the exhaust of these burners will be less than 1000 parts per million. Solid propellant scrap may be successfully disposed of by burning it in a modified ammunition deactivation furnace. Toxic hydrogen chloride gas and opaque clouds of white aluminum oxide are emitted from this burning process. These undesirable materials will be treated by the scrubber system of the Toxic Waste Disposal Facility. The aluminum oxide solids produced by burning aluminized propellants will be extremely difficult to remove from the exhaust stream of the toxic waste disposal facility because the major part of the population of particles is of sub-micron sizes in amounts that exceed the design specification of the Toxic Waste Disposal Facility. This facility will be operated at decreased burn rates if necessary so as to meet the requirements of Kern County. Filters may also be added to remove particles from the exhaust stack gases. The burn-scrubber combination will meet the pertinent regulations when these techniques are applied. The Toxic Waste Disposal Facility must be operated at various conditions of propellant feed rate, air flow, scrubber liquid flow and others to fully determine its potential for removal of pollutants. These tests will also determine operating techniques and equipment modifications that may be required. This is a development-research facility. # RECOMMENDATIONS The burners developed in this program should be operated in conjuction with the Toxic Waste Disposal Facility to develop operational procedures and equipment for use in disposal of toxic wastes produced during Rocket Propulsion research by AFRPL. #### REFERENCES - Analyzers and Analog Control Instrumentation. Beckman Instruments, Inc., Fullerton, California. - Fuels Waste Disposal Facility. DACA05-74-B-0020 Department of the Army, Corps of Engineers, Sacramento, California. - Operation and maintenance manual, <u>Deactivation Furnace</u>, A. P. E. 1236. U. S. Army Munitions Command, Dover, New Jersey. 9 December 1970. - 4. Process Analytical Instrumentation. Instrumentation Society of America Course, Denver, Colorado, August 1974. - 5. Industrial Source Sampling. Benchley, Turley, Yarmac., Ann Arbor Science Publishers Inc., 1974. - United States Air Force Rocket Propulsion Laboratory Theoretic ISP Program. Selph, Hall. 1972. - 7. Rules and Regulations. Kern County Air Pollution Control District, Bakersfield, California. Amended 19 March 1974.